LaueView basics

Table of contents

1. Setting up LaueView	3
2. Starting up	4
2.1 LaueView main menu	4
2.2 Basic LaueView input/output files	5
2.3 Read and display an image, create crystal file and default file	7
2.3.1 Read an image	7
2.3.2 Display an image	7
2.3.3 Save the default file for this image	8
2.3.4 Exit LaueView	8
2.4 Read and display an image when you already have a default file	8
2.5 Create a crystal information file	8
2.6 Read an existing crystal information file	9
3. Interactive indexing of an image and geometry refinement	10
3.1 Preparing the default file for indexing	10
3.2 Beam position refinement	11
3.2.1 Pick beam position	11
3.2.2 Pick spots for ellipses	11
3.2.3 Refine ellipses	12
3.2.4 Refine ellipses and beam position	13
3.3 Indexing	14
3.4 Geometry refinement	16
4. Processing a Laue data set	19
4.1 Set-up the default file of the indexed/refined image for	19
data set processing: change/setup filenames and directories (important)	
4.2 Create and modify default files for all images	20
default.mtf	20
default_modify.mtf	21
4.3 Geometry refinement	21
4.3.1 Find spots for geometry refinement	23
findspot.mtf	23
4.3.2 Geometry refinement	24
refine.mtf	24
refinedef.mtf	25
refine_prog.mtf	25
4.4 Creating a set file (important)	28
set.mtf	28
4.5 Profile fitting	28

	spoverlap_rdb.mtf	29
	selectsam.mtf	29
	sampling.mtf	31
	rejectsam.mtf	31
4.6 Integration		32
	integration_rdb.mtf	32
	rejectsht_bg.mtf	33
	rejectsht_1x1.mtf	33
4.7 Scalin	g	34
	scale.mtf	35
	Check wavelength normalization curve	37
	rejectfct.mtf	38
4.8 Mergir	ng	38
_	sht2fct1.mtf	38
	sht2fct2.mtf	39
	apply.mtf	39
4.6 Decon	volution of energy overlaps	40
	deconvolution.mtf	40
4.7 Finaliz	zing	41
	final.mtf	41
	rejecthkl.mtf	42
	Check data completeness	42
Appendix 1: I	Rejecting outliers: reject*.mtf scripts	44

1. Setting up LaueView

- Runs only on SGIs
- Add to the .cshrc file:

set LaueView envirment setenv CRYSTALNAME crystal name

setenv CRYSTALINFO ~/xtal_info setenv WORK /home/vukica/data_set_1

setenv LAUEVIEWHOME /usr/local/LaueView setenv SCREENX 1100 setenv SCREENY 1100

sets up the crystal info filename
 (file crystal_name.xtl has to exist)
sets up dir path for the crystal info file
sets up working directory (where the
 images are)
sets up dir path to LaueView program
sets up image display size

- Turn off "Auto windows placement" on your SGI (in Desktop/Customize/Windows).
- Known limitations:
 - Only 100 images/data set can be scaled together.
 - Filenames have to have less than 10 characters.
- Make sure that calls to LaueView program are consistent in all C-shell script files (*.mtf files). You should either specify LaueView (were LaueView is aliased or linked to a particular version of the program) or specify a particular version (such as LaueView2.5b, LaueView3.1b...) directly.
- Usage flowcharts: flowchart.byRen.ps, flowchart.byYang.ps (modified by VSarajer)
- Other manuals: manual.byRa velli,ps, hard copy of Adachi LaueView manual
- References:
 - 1. Srajer V., Crosson S., Schmidt M., Key J., Schotte F., Anderson S., Perman B., Ren, Z., Teng T-.Y., Bourgeois D., Wulff M., and Moffat K. *Extraction of Accurate Structure Factor Amplitudes from Laue Data: Wavelength Normalization with Wiggler and Undulator X-Ray Sources*. **J. Synchrotron Rad. 7: 236-244 (2000).**
 - 2. Ren Z., Bourgeois D., Helliwell J.R., Moffat K., Srajer V., and Stoddard B.L. *Laue Crystallography: Coming of Age.* **J. Synchrotron Rad. 6: 891-917 (1999).**
 - 3. Yang X., Ren Z., and Moffat K. Structure Refinement Against Synchrotron Laue Data: Strategies for Data Collection and Reduction. Acta Cryst. D 54:367-77 (1998).
 - 4. Ren Z., Ng K., Borgstahl G.E.O., Getzoff E.D., and Moffat K. Quantitative Analysis of Time-Resolved Laue Diffraction Patterns. J. Appl. Cryst. 29:246-260 (1996).
 - 5. Ren Z., and Moffat K. *Deconvolution of Energy Overlaps in Laue Diffraction*. **J. Appl. Cryst. 28:482-493 (1995).**
 - 6. Ren Z., and Moffat K. Quantitative Analysis of Synchrotron Laue Diffraction Patterns in Macromolecular Crystallography. J. Appl. Cryst. 28:461-481 (1995).

2. Starting up

2.1 LaueView main menu

F(ile) # read/write files V(iew) # display image

P(ick) # pick spots: beam center, ellipse spots for beam center

refinement, nodals for indexing

E(llipse) # refine ellipses and beam center
I(ndex) # indexing and geometry refinement
(i)N(tegration) # integration – rarely used interactively
S(cale) # scaling – rarely used interactively

L(aueSim) # simulation – use for checking completeness of the data

T(ime-resolved) # rarely used

Q(uit) # quit (quit or stop can by type anywhere in the program to exit)

- To choose an item from a menu it is enough to type one letter (the one that is not in parenthesis).
- Menu names are typically not case sensitive (do not have to be upper case).
- <CR> is typically defined as the most often used item on the menu (as indicated)
- All main menu items have several submenus. LaueView:menu:submenu:subsubmenu is displayed on the line where you enter your choice.
- Not all submenus are unique sometimes several paths from different main menu items point to the same submenu.

Example: Index/Crystal and LaueSim/Xtal lead to the same submenu. Or: default file can be saved from several places like F(ile)/Def(ault) or I(ndex)/R(efine)/D(efault).

 Pay attention to units when entering values for parameters: not always same units for the same parameter.

Example: Index/Refine/Manual/Distance: distance should be in mm. Typing distance anywhere in the program (low case!) will require distance in pixels.

Several parameters can be set anywhere within the program:

o fil(e) # to setup filenames

dir(ectory) # to setup directory names

wav(elength) # to setup wavelength range for the X-ray spectrum

res(olution) # to setup crystal resolution range
 dis(tance) # to setup crystal-to-detector distance

o rev(iew) # to refresh the image display

o su(perimpose) # to superimpose observed and predicted diffraction pattern after

indexing (this actually doesn't work from the Index/Refine/Goniometer

menu)

These commands, however, have to be typed in low case!!!

2.2 Basic LaueView input/output files

- Crystal information file:
 - o Input
 - o Contains cell parameters and space group info (crystal_name.xtl). Cell parameters and spece group have to be known for Laue data processing,
 - Can be created using LaueView (see below).

Default files:

- Output
- A default file filename.def contains all information that has been entered up to the point of saving the default file. This allows one to resume with processing of an image after exiting LaueView without repeating all previous steps. Save this file often to prevent repeating steps in the initial stages of interactive indexing and refining of the first image!!! This initial default file is later copied to all other default files and they are used in processing of a data set.
- X-ray spectrum file (xrayspectrum.lam):
 - o An X-ray spectrum (actually the wavelength normalization curve) is actually derived from the data, during the scaling process. However, an initial X-ray spectrum is needed as a starting point. If there is no information from the beamline where experiment was done on the shape of the spectrum, at least limits λ_{min} and λ_{max} should be known. In that case create an xrayspectrum.lam file as:

If shape of the spectrum is roughly known, create an ASCII file with two columns of numbers: wavelength (Å) and relative intensity, based on he known spectrum.

C shell script files *.mtf:

- Needed for batch processing a Laue data set, after an interactive indexing and geometry refinement of one image.
- o Contain LaueView commands what would have been typed in an interactive processing mode.
- Sample files are provided with the program.
- o The header of each file describes what the file does, what are input and output files and how to run the file.
- Typically the top part of the script has to be edited (as indicated) to be customized for a particular Laue data set.
- Make sure all modified mtf script files in your directory are executable. If not, you
 might be running the wrong ones from the LaueView directory.
- Make sure the correct crystal is specified in all script files. Or you can use properly set global CRYSTALNAME variable from your .cshrc.

- o One mtf file that is used but not called directly is scalesigma.mtf. It is called by final.mtf.
- o Flow charts of the usage of these script files to process a Laue data set are also distributed with the program (flowchart.byRen.ps, flowchart.byYang.ps).
- An example of the processed data is also distributed with the program.

2.3 Read and display an image, create crystal file and default file

2.3.1 Read an image

LaueView dir(ectory) # to enter image directory/path 0 # enter 0 to type a dir name 1 # select dir 1 (directory where the images are) dir_name # enter directory name # to enter image filename fil(e) # enter 0 to type a filename 0 1 # select filename 1 (image fileneme) filename # enter filename F(ile) # go to File menu E(xternal image)

1(6-bit

R(ecords # enter image size in number of Xpixels W(ords/record # enter image size in number of Y pixels

P(ixel size # enter x,y pixel size (in mm)

Q(uit)

R(ead) # read the file

Y(es)

fil(e) and (F(ile) or f(ile)) are two different commands. "fil(e)" and "dir(ectory)" (low case) can be typed anywhere in the program and allow you to set up file and directory names (see below: creating default file). "F(ile)" or "f(ile)" is the first entry of the main LaueView menu that is used to read and write input/output files.

2.3.2 Display an image

Continuing from 2.3.1:

V(iew) # go to View menu V(iew) # view the image

F(ull) # make sure the full image mode is on

- Use View/Modify to change the highest and lowest level (H(ighest level), L(owest level)). color mode (C(olor mode)), invert colors (N(egative))...
- Use View/Window to zoom in:

V(iew) W(indow) O(pen window)

left click in the window; a small red box will appear;

move it with the mouse to position the upper left corner where you want it; left click, hold and move mouse to adjust the size of the box (new window) as desired:

click the middle mouse button to exit

V(iew)

Toggle View/Full to ON to restore the full image size:

V(iew)

F(ull) # toggle Full from OFF (was OFF after zooming in) to ON

V(iew)

Q(uit) # go to Main menu

2.3.3 Save the default file for this image

F(ile) # go to File menu

D(efault) W(rite) Y(es)

2.3.4 Exit LaueView

Q(uit) or S(top) from anywhere

Y(es) or N(o) to save or not default file, R to resume

2.4 Read and display an image when you already have a default file

LaueView filename # load default file filename.def(do not type def extension)

F(ile)

E(xternal image)

R(ead) Y(es)

2.5 Create a crystal information file

LaueView

I(ndex) # go to Index menu

C(rystal)

S(pace group)

space_group_number # enter space group number

(cell) P(arameters)

a,b,c, A, B, G # enter cell parameters (can also enter them one by one using a, b, c,

ALPHA, BETA, GAMMA in this menu)

N(ame) N(ame)

crystal_name # enter the name for the crystal (crystal file will be crystal_name.xtl)

S(ave) Q(uit)

Q(uit) # go to Main menu

2.6 Read an existing crystal information file

LaueView

I(ndex) # go to Index menu

C(rystal) N(ame) N(ame)

crystal_name # enter the name for the crystal (crystal file will be crystal_name.xtl)

L(oad) Q(uit)

Q(uit) # go to Main menu

3. Interactive indexing of an image and geometry refinement

3.1 Preparing the default file for indexing

- Follow steps in 2.3 to create a default file for the image that will be indexed (we will refer to it as first image although it does not have to be the first image of the data set).
- Load crystal information from the crystal_name.xtl file, set φ angle, crystal-to-detector distance and initial estimates for wavelength range and resolution:

LaueView filename # load default file filename.def

I(ndex) # go to Index menu

C(rystal) # load the crystal info file (if information is not already in the def file)

N(ame) N(ame)

crystal name

L(oad) Q(uit)

G(oniometer) # setup/change goniometer phi, chi, omega angles

P(hi) # change phi angle for the first image to match the nominal value (or

leave at 0 for this first image and set phi angles for all other images

relative to 0)

phi_angle Q(uit)

R(efine) # go to Index/Refine menu to set distance

M(anual)

D(istance) # set distance (in mm)

distance (in mm)

Q(uit)

wav(elength) # set wavelength range

w_min w_max

res(olution) # set resolution range

r_min r_max

Q(uit)

D(efault file) # save the default file!!!

W(rite) Y(es) Y(es)

- Most of these parameters can be also entered from LaueSim menu but using this menu may change image display parameters. If you use the LaueSim menu, make sure the View/Full image is ON before you save the default file and exit.
- Wavelength range $(\lambda_{min}, \lambda_{max})$ comes from the X-ray spectrum information from the beamline where the experiment was conducted. It should be the same as used to create the initial X-ray spectrum xrayspectrum.lam.

- Resolution range is set based on your knowledge of your crystal diffraction at this time.
- After indexing of the image, one can adjust the wavelength range and resolution range if needed, by inspecting the match between predictions and observations.
- Best values for the wavelength and resolution limits (so-called soft limits) will eventually come from data processing (wavelength normalization curve for wavelength limits and I/σ_I vs resolution plot for the resolution limit). It is highly advisable to repeat the processing with these new values.
- Best and fastest way to process a Laue data set is to initially process 3-4 images only
 through geometry refinement, integration and scaling. This will already provide a decent
 wavelength normalization curve, a good estimate for crystal resolution, as well as a good
 estimate of other data processing parameters. Use these parameters to process the
 entire data sets (takes much longer).

3.2 Beam position refinement

- The X-ray beam position in Laue data processing has to be determined precisely before indexing. Laue patterns provide an easy way to determine and refine the beam position as it is located at the intersection of all the ellipses in the pattern.
- Procedure of refining beam position involves:
 - 1. picking beam position by visual inspection of ellipses;
 - 2. picking spots for several intersecting ellipses (3-4) that define well the beam position (not all tangential to each other!);
 - 3. picking ellipses and refining them against picked spots (they will be pinned to the initial beam position);
 - 4. refining both ellipses and the beam position.

3.2.1 Pick beam position

LaueView filename # load default file filename.def

F(ile) # read the image

E(xternal image)

R(ead) Y(es)

V(iew) # display the image

V(iew) Q(uit)

P(ick) # go to Pick menu

C(enter) # pick beam position (follow instructions on the screen)

Q(uit) # go to Main menu

3.2.2 Pick spots for ellipses

Continue from 3.2.1:

P(ick) # go to Pick menu S(tore in a slot) # pick and store

P(ick) # pick spots for the first ellipse

1

enter the slot number (1) where picked spots for the first ellipse will

be stored (1-10);

this opens up a small window to show magnified region where the

cursor is, left click to drop the window on the screen;

left click on the image, hold and move cursor to a spot on the ellipse you selected — you will also see the spot magnified in the small

window; release the left button to pick that spot;

repeat for 10-15 spots evenly distributed on the ellipse; avoid

saturated spots;

click on the middle mouse button when done

P(ick) # pick spots for the second ellipse

2 # slot 2 for the second ellipse; pick spots as described above

P(ick) # pick spots for the third ellipse

3 # slot 3 for the third ellipse; pick spots as described above

Q(uit)

Q(uit) # go to Main menu

• To guide you in picking spots for an ellipse you can pick an ellipse first:

P(ick)

E(Ilipse) left click and hold – this will display faint, dotted blue ellipse pinned at

the beam position;

while holding the left button move the ellipse center and make the ellipse larger or smaller to best match one of the observed ellipses (by visual inspection):

release the left button to pick the ellipse; ellipse in now displayed as

solid blue line:

click on the middle button to exit:

continue with picking spots along the marked ellipse (as described

above)

3.2.3 Refine ellipses

Continue from 3.2.2:

E(llipse) # go to Ellipse menu

A(ngles only) # refine ellipses only, pinned to the visually chosen beam position

to enter ellipse slot 1 # enter ellipse slot

E(llipse) # to pick the ellipse on the screen;

picking ellipse on the screen initializes the ellipse parameters – center, orientation, axes lengths (parameters are stored in the same slot as the spots for the ellipse);

left click and hold – this will display faint, dotted blue ellipse pinned at the beam position;

while holding the left button move the ellipse center and make the ellipse larger or smaller to best fit over the observed ellipse spots (by visual inspection):

release the left button to pick the ellipse; ellipse in now displayed as solid blue line:

click on the middle button to exit

2

E(llipse)

pick the ellipse for slot 2 as described above

3

E(Ilipse)

pick the ellipse for slot 3 as described above

R(efine) # refine ellipses (more than 3 ellipses can be picked and refined

refined but 3 are typically used for beam position refinement);

refinement changes the initial ellipse parameters (set by picking the ellipses on the screen) to fit the observed spots;

while refining, ellipses are shown as blinking dotted blue lines, after

refinement as solid lines;

refined ellipse parameters are stored in the same slot where the

ellipse spots are

Q(uit)

3.2.4 Refine ellipses and beam position

Continue from 3.2.3:

C(enter) # refine ellipses and beam position (in the Ellipse menu)

to enter ellipse slot

1 # enter ellipse slot for the first ellipse
S(lot) # get the ellipse parameters from the slot

#

2 # enter ellipse slot for the second ellipse S(lot) # get the ellipse parameters from the slot

#

enter ellipse slot for the third ellipse
S(lot) # get the ellipse parameters from the slot
R(efine) # refine all 3 ellipses and the beam position

Y(es) # update beam position

Q(uit)

Q(uit) # go to main menu

• And do not forget to save the default file!!!

F(ile) # go to File menu

D(efault) W(rite) Y(es) Y(es) Q(uit)

Q(uit) # go to Main menu

• You can save the ellipses as you may need them later for indexing (see 3.3). In fact, all slots where you stored spots (for ellipses or other purpose) can be saved in a filename.spt file. To create a filename.spt file:

F(ile) S(pot) W(rite) Y/N) Q(uit)

3.3 Indexing

- To index an image one can use nodals or ellipses. If using ellipses one can use those that were picked and refined for beam position refinement or one can pick (and refine) and use other ellipses.
- Typical problems with indexing involve wrong beam position, distance or detector pixel size.
- To index an image:

LaueView filename # load default file filename.def

F(ile) # read the image

E(xternal image)

R(ead) Y(es)

V(iew) # display the image

V(iew) Q(uit)

P(ick) # go to Pick menu

S(tore in slot)

P(ick) # pick nodals

5 # store nodals in slot 5 (slots 1-10 can be used);

pick nodals same way as you picked ellipse spots; 3-4 nodals are enough, more can crash the program;

pick prominent nodals distributed across the image if possible and as

remote from the center as possible

Q(uit)

Q(uit) # go to the Main menu I(ndex) # go to Index menu

M(ethod) # choose indexing method N(odal) # select nodal (or ellipse)

Q(uit)

I(ndex) # index

5 # enter slot where nodals are stored (or several slot numbers where

refined ellipses are stored and quit to start indexing);

during indexing a number of matches are found and the best one is

picked by the program

su(perimpose) # check indexing: color coded predictions (red - long wavelength,

blue - short wavelength) will be superimposed on the observed

pattern

Q(uit) # go to Main menu

And do not forget to save the default file!!!

F(ile) # go to File menu

D(efault)
W(rite)
Y(es)
Y(es)

Q(uit)

Q(uit) # go to Main menu

- Indexing is right if the observed pattern is matched, although could be somewhat rotated.
- If not indexed right, re-index using different set of nodals or try various combinations of ellipses (make sure the ellipses are refined same way as described in 3.2.2 and 3.2.3). Indexing with ellipses seems to work more often than with nodals.
- If still have problems, double check distance and pixel size. Also make sure you are not using low T cell parameters while processing room T Laue data!
- If still have problems, double check (re-do) beam position refinement (3.2.2, 3.2.3 and 3.2.4).
- If still have problems choose another image with more prominent nodals.
- The program finds typically several matches (2-3 to 50 or more!) when indexing and picks
 the best one. Matches are not all independent several (many) could be very similar. If
 there is a problem and indexing appears difficult, one can select other matches and check
 if one of those is right (happens occasionally). To check, after indexing and while in the
 Index menu:

A(ccept)

10 # number of the solution (match) you want to accept

su(perimpose)

 After successful indexing one can check if the initial wavelength and resolution limits were reasonable. Vary these limits and compare predictions and observations. Adjust the limits to minimize number of unmatched observations (no prediction) or unmatched predictions (no observation).

3.4 Geometry refinement

- After successful indexing of an image, geometry needs to be refined to better match predictions and observations. Good prediction/observation match ensures a more successful integration later.
- Parameters that are refined are listed in Index/Refine/Parameters. It is typically necessary
 to refine all parameters for each frame, even when parameters do not physically vary
 from frame to frame (like distance and detector parameters).
- Three parameters, however, have to stay fixed during refinement of each frame as they
 are not independent from other parameters: one of cell lengths, one pixel size (horizontal
 or vertical) and one of detector tilt angles.
- Parameters can be turned ON and OFF during geometry refinement. Only crystal orientation angles (1,2,3) are turned ON initially. Other parameters should be turned ON gradually during the refinement.
- One needs to choose a "box size" (Index/Refine/Box). The meaning of the box size: only
 when a prediction is within the radius=box_size from the corresponding observation, they
 are used in the refinement. However, if there are several observations or several
 predictions within this radius, none are taken into account.
- Box size has to be large initially (15-20) if the indexed pattern is significantly off (0.1 0.2°) from the observed one. Using large box size will reduce the number of spots initially used for the refinement (there will be several observations or predictions within the radius=box_size). When predictions and observations for these initially used reflections are brought closer by the refinement, the box size has to be reduced to pick up more spots for further refinement.
- An error indicator window can be used to monitor progress of the refinement. The window
 displays how much each prediction is off in x and y from the corresponding observation. A
 circle is also shown with the radius=box_size. Reflections used for refinement are within
 this circle and are shown in red (green are the ones that are not used). As the refinement
 progresses, the number of red spots will increase and they will get concentrated at the
 center.
- Numerical indicators for progress of the refinement: 1) number of matched spots and 2) final residual (in pixels; the overall residual between predictions and observations). The number of matched spots will increase and final residual will decrease. For a very good geometry refinement, final residual is <0.5, for an acceptable refinement =1. The number of matched spots should be high (close to max) even at small box size.
- Standard procedure for geometry refinement:
 - Start with a large box (10-15), turn on 1,2,3, X and Y, refine.
 - Check error plot, number of matched spots and final residual. Keep reducing the box size without turning ON other parameters as long as the number of matched

- spots is not being reduced (the red cluster of spots stays within the circle in the error plot).
- When it becomes impossible to reduce box size further without losing matched spots, turn ON one or two other parameters.
- Repeat last two steps until the box size is reduced to about 1 pixel while at the same time number of matched spots stays high (close to max, as this number will be increasing up to some point while at the end, for very small box size, will start decreasing somewhat).
- Typical order of turning parameters ON:

1,2,3,X,Y R,S D,H E,F

Cell parameters

- Cell parameters should be turned ON only at the very end of the refinement, at box size <3, if possible, to minimize an artificial change and fluctuation of cell parameters from frame to frame. Typically, cell parameters have to be turned ON to improve geometry refinement.
- It is not necessary to use the full resolution range for the refinement. One typically starts with lower resolution range and extends it later in the refinement.
- To refine load the default file of the indexed image, read the image, display and:

I(ndex) # go to Index menu R(efine) S(pot) # pick spots to be used for refinement F(ind) # select spots with relatively high $1/\sigma_1$ (sigmacut) (5-10 if possible to find S(igmacut) enough of those spots) 10 H(ow many) # select number of spots for geometry refinement, 200-500 typically F(ind) 11 # enter the slot number for spots, should be >10 # picked spots will be marked by green crosses on the screen; if too many spots are picked up at the edge of the detector you can get rid of them by trimming the image. This is done by zooming in: use window open option in View menu (see 2.3.2) and select the part of the image you want to use for finding spots for refinement) Q(uit) P(arameters) # toggle ON/OFF parameters for refinement Χ

Q(uit) # error plot

F(unction) # toggle plotting ON

Q(uit) B(ox)

15 # type box size

R(efine) # refine;

error window pops up; left click to drop it on the screen;

check error plot, number of matched spots and drop between initial

and final residual

Y(es) # accept refinement cycle (or not)

• continue either by going from B(ox) (reducing box size) or from P(arameters) (turning ON other parameters) depending on the outcome of this first refinement cycle, as described above.

- Record the way you reduced the box size and turned parameters ON during the geometry refinement since you want to apply same protocol for other images in the same data set.
- Do not forget to save the default file!!!

4. Processing a Laue data set

- As mentioned earlier, Laue data processing is somewhat iterative process due to the fact that best values for resolution limit and wavelength limits (λ_{min} and λ_{max}) come from processing data itself. A second pass is then usually needed with these optimized parameters as input parameters for more optimal data processing. However, processing a Laue data set of 50-100 images is relatively slow it typically requires a few days, as it is limited by several computationally intensive steps (like geometry refinement and integration).
- It is therefore highly advisable to initially process 3-4 images only and carry processing through geometry refinement, integration and scaling. This will provide a decent wavelength normalization curve, a good estimate for crystal resolution, as well as a good estimate of other data processing parameters. These parameters should then be used as input in processing of the entire data sets. Make sure to overestimate highest resolution for this initial processing of 1-3 images as this is necessary to determine the actual resolution limit from the data (see 4.6).
- Important: Please review section 2.2 on basic LaueView input/output files. You will be using C shell script files *mtf for batch processing of a data set.

4.1 Set-up the default file of the indexed/refined image for data set processing: change/setup filenames and directories

- Setup filenames and directory names in the first image default file. It is important that this
 step is done correctly at the beginning of a data set processing. This first default file will
 be copied to all other default files.
- Three filenames and three directory names need to be set:

Filename 1: image filename

Filename 2: same as 1 (image filename)

Filename 3: dataset name (name for the entire data set)

Directory 1: path/dir where the images are (default is set by WORK in the .cshrc file)

Directory 2: path/dir where the analysis files will be (typically ./)

Directory 3: path/dir where the crystal info file is (default is set by CRYSTALINFO in the .cshrc)

To set filenames and directories:

LaueView filename

load default file for filename.def

file

0

filename

file

```
0
2
filename
file
0
3
ds-name
dir
0
1
where-the-images-are
dir
0
2
where-analysis-is-done
dir
0
3
where-the-crystal-info-file-is
 # save default file!
F(ile)
D(efault)
W(rite)
Y(es)
Y(es)
Q(uit)
Q(uit)
```

4.2 Create and modify default files for all images

default.mtf

- This script copies the default file of the indexed/refined image and creates the default files for all other images. Only filenames are changed, φ settings are not.
- Input files: *.def
- Out put files: modified *.def
- File modifications:
 - o Edit:

set firstimage = d_001

your indexed image filename

o Change image file name list.

 Save these original *.def files in a safe place as you may need them later in the original form. They will be overwritten during the automated geometry refinement even when the refinement is not successful.

default_modify.mtf

- Run this script if you want to modify the existing default files. Should be used after default.mtf and before refinedef.mtf, if refinedef.mtf is used for geometry refinement.
- It will reload the original cell parameters from crystal_name.xtl file, set distance and pixel size to nominal values, and set-up proper φ angles for all frames.
- Input files: *.def
- Output files: modified *.def
- File modifications:
 - o Edit:

```
set crystal = mbco
set dis = 150
set pixel_h = 0.079
set pixel_v = 0.079
set dataset name = mb1 # third filename in the default files
```

- o Change image file name list.
- Change phi_angle list.

4.3 Geometry refinement

- Geometry refinement for a data set is done in a similar way as for the initial indexed image: spots are selected and refinement protocol should be the same as for the initial image.
- When refining a data set, there are several possibilities:
 - 1. Always start with the same initially indexed/refined image.
 - Use: refine.mtf or refinedef.mtf.
 - refine.mtf: resets distance and cell parameters, sets up φ angles, refines
 - refinedef.mtf: refines only. Run default_modify.mtf before running refinedef.mtf to reset distance, pixel size, cell parameters and to set up φ angles.
 - 2. Start refinement of each frame with parameters from the default file of the preceding refined frame.
 - Use: refine_prog.mtf (does not reset any parameters)
- Resetting parameters before each frame is refined minimizes propagation of error. You
 can, of course, customize the refinement scripts to reset parameters you want.

• You may encounter problems in carrying automated geometry refinement for an entire data set if frame-to-frame angular error (difference between nominal and actual crystal orientation angles φ , ω , χ) is = 0.1-0.2°. In order to determine if the automated refinement will work and which refine* mtf to use, check how well predicted is an image that is somewhat remote from the indexed image (10 images away or so). To check:

LaueView filename # load default file for the indexed image filename.def; this will load all refined parameters including the crystal

orientation matrix

file

0

filename2 # change filename to the name of remote image

F(ile) E(xternal)

R(ead) # read the remote image

Y(/N) V(iew)

V(iew) # view the remote image

Q(uit) I(index)

G(oniometer) # set proper **j** for the remote image

P(hi)

remote_image_phi

Q(uit)

su(perimpose) # superimpose prediction pattern

If you find that predictions for the remote image are too far from the observations to be refined (try refining it interactively as you refined the indexed image, see 3.4), you will not be able to use refine.mtf.

In this case:

- 1. Try using refine_prog.mtf rather then refine.mtf.
- 2. Try following refinement steps 4-6 in flowChart.byRen.
- 3. Use following (somewhat tedious) protocol:
 - After default.mtf, run default_modify.mtf to reset parameters you want and to setup φ angles.
 - Interactively load frames, adjust ϕ , ω , χ angles by checking predictions vs observations by su(perimpose) (do not forget to get out of Index/Goniometer menu to Index menu to superimpose), save default files.
 - Sequence to load/display file and get you to Index/Goniometer manu (can store it in a file sequence_1 and call in while in LaueView main menu by @sequence_1):

f e r y v v q i g

• Sequence (sequence_2) to save the default file after an adjustment of angles (from Index menu):

q f d w y q q

Run refinedef.mtf

4.3.1 Find spots for geometry refinement

findspot.mtf

- Finding spots for geometry refinement.
- Input files: *.def
- Output files: *.spt (spots stored in slot #11)
- File modifications:
 - Edit (select sigmacut and numberofspots to pick several hundreds of spots for refinement):

set boxsize = 9 set sigmacut = 8 # spots with $1/s_1 > 8$ (or any chosen sigmacut) will be selected set numberofspots = 800 set slot = 11

- o Change image file name list.
- findspot.log file: search for "spots found" to check how many spots were selected

Example log file output:

```
639 spots found by I/sigma(I) > or = 8.000000 crossimg: less than 800 spots found 639 spots found and stored in slot # 11 minimum & maximum I/sigma(I): 8.242032 10.93876
```

4.3.2 Geometry refinement

refine.mtf

- Geometry refinement for all files in the data set.
- Input files: *.def *.spt
- Output files: modified *.def
- File modifications:
 - o Edit:

```
set highest_resolution1
 = 2.5
set highest resolution2
 = 2.0
set lowest_resolution
 = 100
set longest wavelength
 = 1.55
set shortest_wavelength
 = 0.73
 = 11
set slot
set final tolerance
 = 1.e-4
set crystalname
 = mbco
set distance
 = 150
```

Set reference image:

```
set reference_image = d_001
```

- Change image file name list.
- Change phi_angle list
- refine.log file: search for the end of refinement for each image, for example for "box size (pixel): 1.000000"

Make sure that all frames refined well!!!

Example:

of matched spots: 691

box size (pixel): 1.500000 initial residual (pixel): 0.2583284 final residual (pixel) 0.2578535

refinedef.mtf

- Geometry refinement.
- Input files: *.def *.spt
- Output files: modified *.def
- File modifications:
 - o Edit:

```
set crystal
 = mbco
set highest_resolution1
 = 2.5
set highest resolution2
 = 2.0
set lowest resolution
 = 100
set longest_wavelength
 = 1.55
set shortest_wavelength
 = 0.73
set slot
 = 11
 = 1.e-4
set final tolerance
```

- o Change image file name list.
- Check refinedef.log (same as for refine.log).

refine_prog.mtf

- Geometry refinement.
- Input files: *.def *.spt
- Output files: modified *.def
- File modifications:
 - o Edit:

```
set highest_resolution1 = 2.5
set highest_resolution2 = 2.0
set lowest_resolution = 100
set longest_wavelength = 1.55
set shortest_wavelength = 0.73
set slot = 11
set final tolerance = 1.e-4
```

Set first reference image:

```
set first_reference = d_001
```

- Change image file name list
- o Change phi angle list
- Check refine_prog.log (same as for refine.log).

For all refine*.mtf scripts: check and modify this part (refinement protocol) if necessary for the refinement of your data set

```
P(arameters)<<<<<<<<<<td>s the beginning of a cycle
N(one)
Χ
Υ
Q(uit)
B(ox)
10
R(efine)
Y/N)
B(ox)
9
R(efine)
Y/N)
P(arameters)<<<<<<<<<<<td>this_is_the_beginning_of_a_cycle
2
3
Н
Q(uit)
B(ox)
8
R(efine)
Y/N)
P(arameters)<<<<<<<<<<<<td>eginning_of_a_cycle
R
S
Q(uit)
B(ox)
6
R(efine)
Y/N)
P(arameters)<<<<<<<<<<<td>eginning_of_a_cycle
Ε
```

```
Q(uit)
B(ox)
5
R(efine)
Y/N)
P(arameters)<<<<<<<<<<<td>this_is_the_beginning_of_a_cycle
N(one)
D
Q(uit)
B(ox)
4
R(efine)
Y/N)
P(arameters)<<<<<<<<td>s the beginning of a cycle
а
С
Q(uit)
B(ox)
3
R(efine)
Y/N)
P(arameters)<<<<<<<<td>s is the beginning of a cycle
Α
В
G
Q(uit)
B(ox)
2
R(efine)
Y/N)
P(arameters)<<<<<<<<<<<td>eginning_of_a_cycle
F
Q(uit)
B(ox)
R(efine)
Y/N)
resolution
$highest_resolution2 $lowest_resolution
B(ox)
8.0
R(efine)
Y/N)
T(olerance)
$final_tolerance
$final_tolerance
```

B(ox) 0.7 R(efine) Y/N)

4.4 Creating a set file

set.mtf

- Create a ds-name.set file (ds-name=data set name). This file contains list of images in the data set with a pattern number assigned to each frame. It is important to create this file before processing of the data set!!! Otherwise scaling will fail.
- Input files: *.def
- Output files: ds-name.set
- File modifications:
 - o Edit:

set dataset name = mb1

should match the third filename in the default files

Change image file name list.

4.5 Profile fitting

- In this part of data processing:
 - o overlapped reflections are predicted and marked (spoverlap_rdb.mtf) for given resolution and wavelength limits and sp_radius input parameter (see below)
 - strong, non-overlapping reflections are selected for analytical profile fitting (selectsam.mtf)
 - profile fitting is performed (sampling.mtf)
 - outliers are rejected (rejectsam.mtf)
- Prediction of overlapped spots is based on sp_radius parameter: Spots overlap if the
 distance between their centers is smaller than sp_radius. The overlap clearly depends on
 wavelength and resolution limits.
- Chose same sp_radius for both spoverlap_rdb.mtf and selectsam.mtf.
- sp_radius for sampling.mtf is the integration box size and should match the spot size (diameter of the spot!) typical for the diffraction patern (zoom in and count pixels/spot).
 Same sp_radius has to be used for integration later (integration_rdb.mtf).
- The sp_radius used for sampling.mtf, however, could be larger than the sp_radius used for spoverlap_rdb.mtf/selectsam.mtf. This will most likely be the case for very streaky diffraction patterns when choosing the spot size as sp_radius for selectsam.mtf will fail to select enough non-overlaping spots for profile fitting.
- Choose resolution limit as best or conservative estimate. Same limits for spoverlap_rdb.mtf and selectsam.mtf

Vukica Srajer July 23 2002

- Make sure wavelength limits match the limits in the X-ray spectrum file (input for spoverlap_rdb.mtf). Same limits for spoverlap_rdb.mtf and selectsam.mtf
- Maximize number of spots selected by selectsam.mtf (as profile fitting is the best integration and should be done for as many spots as possible) by adjusting sigma cut but make sure < 1000 spots are selected for each frame.

spoverlap_rdb.mtf

- Mark overlapping reflections.
- Input files: *.def

ds-name.set

X-ray-spectrum.lam

- Output files: *.lnkFile modifications:
 - o Edit:

```
set highest_resolution = 1.6
set lowest_resolution = 100
set longest_wavelength = 1.55
set shortest_wavelength = 0.73
```

set xray_spectrum = x-ray-spectrum

set sp_radius = 15 set dataset = mb1

- Change image filename list.
- spoverlap_rgb.log file: search for "reflections checked"

Example log file output:

```
2146 reflections checked797 reflections spatially overlapping with another
```

~20% overlap is typical, can be larger for streaky patterns

selectsam.mtf

- Select spots for profile fitting.
- Input files: *.def, *.lnk, *.spt, ds-name.set
- Output files: *.spt (slot #12)
- File modifications:
 - o Edit:

```
set highest_resolution = 1.6
```

set lowest_resolution set longest_wavelength	= 100 = 1.55	
set shortest_wavelength	= 0.73	
set leftx	= 1	# not necessary but you can crop horizontally (left/right) to avoid edge regions
set rightx	= 2048	
set topy	= 1	# not necessary but can crop vertically (top/bottom) to avoid edge regions
set bottomy	= 2048	
set slot_4_selected_sam	= 12	
set sp_radius	= 15	
set sigmacut	= 3	# spots with $l/s_l > 3$ (or any chosen sigmacut) will be selected
set prediction_error	= 2	
set dataset	= mb1	

- o Change image filename list.
- selectsam.log file: search for "spots checked"

Example log file output::

2133	spots checked
797	spatial overlap
0	no diffraction
0	out of detector
0	out of displaying image (no checking)
0	out of view port
0	on edge of loaded image
37	off predicted
2	overloaded
0	not integrated
0	negative or 0 sigma
692	sigma cutoff
611	spots selected in slot # 12

Make sure < 1000 spots are selected for each image!

To display selected spots:

LaueView filename F(ile) E(xternal)

R(ead) F(ile)

S(pot)

R(ead)

Q(uit)

```
V(iew)
V(iew)
Q(uit)
P(ick)
S(tore)
M(ark)
S(lot)
12
U(nits) # toggle to mm
M(ark)
```

This will mark spots selected by selectsam.mtf with green crosses.

sampling.mtf

• Profile fitting.

```
Input files: *.def*.lnk*.sptds-name.set
```

- Output files: *.sam
- File modifications:
 - o Edit:

```
set highest_resolution
 = 1.6
 = 100
set lowest resolution
set longest_wavelength
 = 1.55
set shortest_wavelength
 = 0.73
set slot_4_selected_sam
 = 12
set sp_radius
 = 15
 = 0.20
set a
set b
 = 0.15
set dataset
 = mb1
```

Change image filename list.

rejectsam.mtf

- Interactive rejection of outliers.
- Check Appendix 1 for general info on rejection mtf files.
- Input files: *.sam
- Output files: *.sam
- File modifications:
 - o Change image filename list.

- Reject reflections at the tails of the following pairs of histograms: 3/4, 10/11, 12/13, 14/15.
- Typically 5-10% rejected (total).

4.6 Integration

- Integration should be done in two cycles:
 - 1. Deliberately overestimate highest resolution (1.5? if the best estimate is 2Å) to determine the actual resolution limit from the data. This method of determining crystal diffraction limit, however, assumes that the detector was close enough during the data collection so that resolution is limited by the diffraction limit and not by the detector size. Diffraction limit is determined from the plot of I/σ_I vs resolution (see Ren and Moffat, J. Appl. Cryst. 28, 1995, 461-481).
 - 2. Using the diffraction limit from 1. redo integration.
- Alternatively, resolution limit can be judged from the initial processing of 1-3 images. In that case only one integration cycle can be applied to the entire data set.
- One integration cycle consists of:
 - spoverlap_rdb.mtf: marks overlapped spots (for given resolution and wavelength limits and sp_radius)
 - integration_rdb.mtf: integration (one parameter fit that scales the profiles derived in sampling.mtf to fit intensities of all other predicted spots)
- Make sure that sp_radius in both cycles is the same for spoverlap_rdb.mtf and integration_rdb.mtf AND same as it was for sampling.mtf.

spoverlap rdb.mtf

Same as described above.

integration_rdb.mtf

- Integration of all reflections. Profiles from sampling.mtf applied and scaled to match observations (one parameter fit).
- Input files: *.def*.lnk*.samds-name.set
- Output files: *.sht
- File modifications:
 - Edit:set highest_resolution = 1.6

set lowest_resolution = 100 set longest_wavelength = 1.55 set shortest_wavelength = 0.73

set xray_spectrum = X-ray-spectrum

 $\begin{array}{ll} \text{set sp_radius} & = 15 \\ \text{set min_sam} & = 20 \\ \text{set dataset} & = \text{mb1} \end{array}$

o Change image filename list.

rejectsht_bg.mtf

- Basic automatic rejection of outliers: I<1 and I/ σ_I < 0.01 is rejected.
- This file also combines individual *.sht files into one sht file: ds-name.sht.
- Check Appendix 1 for general info on rejection mtf files.
- Input files: *.sht
- Output files: ds-name.sht
- File modifications:
 - o Edit:

set dataset = mb1set crystal = mbco set x min = 1 = 2048set x max set y_min = 1 = 2048set y_max set sigmacut = 0.01set longest wavelength = 1.55set shortest_wavelength = 0.73

- Change image filename list.
- Check % of rejected spots.

rejectsht_1x1.mtf

- Interactive rejection of outliers, following the automatic one.
- Also, plot I/σ_I vs resolution to determine the resolution limit in the first cycle of integration or during the initial processing of 1-3 images. I/σ_I will decay with resolution until noise level is reached when it will flatten out. Crystal diffraction limit is determined as the break point in this plot (from decay to flat).
- Check Appendix 1 for general info on rejection mtf files.
- Input files: ds-name.sht
- Output files: ds-name.sht

- Call: rejectsht_1x1.mtf ds-name tmp
- File modifications:
 - o Edit:

set crystal = mbco

- To run rejectsht 1x1.mtf type: rejectsht 1x1.mtf data-set-file temp-file.
- Reject mainly poorly measured reflections with $1/\sigma_1 < 0.2$ -0.4 (plot 13/15). σ_1 is the residual from the profile fit (not derived from multiple measurements or signal/background). Also check other columns like and reject outliers: 9/16 (h/h-bg), 12 (bg), 14 (sigma)...
- Do not forget to "mv tmp.sht data-set-file.sht" after exiting. Otherwise rejections will not be accepted.

4.7 Scaling

- Scaling of Laue data involves several cycles of scaling and rejection where in addition to frame-to-frame scale (F) and temperature (B) factors, wavelength normalization curve has to be derived. For more on Laue scaling check: Ren and Moffat, J. Appl. Cryst. 28, 1995, 461-481.
- Typical scaling/rejecting cycles for a complete data set :
 - wavelength normalization only, 64 Chebyshev polynomial terms
 + reject <1% (only bad outliers) (start with 16 polynomial terms if processing 2-3 frames only)
 - 2. wavelength normalization (64 terms) + Fs + reject ~5%
 - 3. wavelength normalization (128 terms for undulator spectra) + Fs + major rejection (5-10%) (use 32 polynomial terms if processing 2-3 frames)
 - 4. same as 3. + reject if needed
 - 5. wavelength normalization + Bs
- Always finish with scaling rather than rejecting step.
- After each cycle of scaling check scaling log for unweighted and weighted R_{merge} (for F²). Large discrepancy between the two factors indicates that rejection is not sufficient enough (since when poorly measured reflections are weighted down, R_{merge} improves). The R_{merge} has to be < 20% even if it means rejecting a larger % of data. For a very good data set R_{merge} =10-12% while completeness and redundancy is good and completeness in the last resolution shell is 30-50%.

• The major reduction in R_{merge} occurs typically only during the first two cycles of scaling. For further reduction, poor data has to be rejected.

scale.mtf

- Scaling of data.
- Input files: ds-name.sht (for the first cycle),

ds-name.fct (for all other cycles),

ds-name.set,

reference_image.def (default file of the image used as reference: F=1, B=0), ds-name.sca (output file of scaling.mtf, contains all scaling parameters; used

automatically as an input file for scaling.mtf if exists)

- Output files: ds-name.sca ds-name.fct
- File modifications:
 - o Edit and keep fixed for all scaling cycles:

set highest_resolution	= 1.6
set lowest_resolution	= 100
set longest_wavelength	= 1.55
set shortest_wavelength	= 0.73

set referencewavelength = 1.09 # chose wavelength with high X-ray intensity,

close to the peak intensity if possible (not

necessary)

set dataset = mb1 set crystal = mbco set reference_pattern = d_001

Set for the first scaling cycle:

```
set input_data_type = sht # use ds-name.sht as input file

#set input_data_type = fct

#set wavelength_range = short

set wavelength_range = ()
```

o For all other scaling cycles:

Turn ON/OFF (1/0) the following parameters for various scaling cycles

```
#1 = on; 0 = off
set weighting
 # keep always ON (1)
 = 1
set Lorentz
 = 1
 # keep always ON (1)
set refine polarization
 # keep always OFF (0)
 = 0
set refine_lambda_curve
 = 1
 # keep always ON (1)
set Chebyshev
 = 64
 # start with 64 in the first cycle, 128 for all other
 cycles
set isotropic scaling
 # OFF in the first cycle, turn ON in second and 3
 = 0
set anisotropic 1
 = 0
 # keep OFF
 =0
set anisotropic 2
 # keep OFF
 =0
 # OFF in first few, turn ON at the end
set isotropic B
set anisotropic B
 =0
 # keep OFF
```

• scale.log: search for the last "R-", check R and wR to determine rejection and next scaling step. Also check scaling parameters (listed in the log file).

Example:

R-factor: 12.78981 % sum | <F2(H) > -F2(H) | / sum F2

delta R-factor: 2.0030141E-04

0.1568558 %

weighted R-factor: 10.44685 % sum w*|<F2(H)>-F2(H)| / sum w*F2

delta R-factor: -9.8846853E-05

-9.4529368E-02%

current Chebyshev polynomial coefficients:

order coefficient

1 1.049148

2 1.268510

3 -0.8905163

4 0.6140925

•

current isotropic scale-factors:

pattern # scale-factors

1 1.000000

2 0.9578620

3 1.048997

4 0.8885068

4 0.0000000

5 1.285046

6 1.525580

7 1.555987

8 1.440777

```
9 1.266563
10 1.164129
```

current isotropic temperature-factors:

```
pattern # temperature-factors
1 0.0000000E+00
2 -4.8709000E-04
3 -7.3173586E-03
4 -1.8322733E-03
5 1.0832351E-03
6 5.1792352E-03
7 1.3621163E-02
8 9.1744522E-03
```

9 4.6615120E-02 10 -3.4104023E-02

• To check the wavelength normalization curve:

```
LaueView filename # load def file for the reference image fil(e) 3
F(ile) (s)C(ale) R(ead) Y(es) Q(uit) S(cale) C(urrent) P(lot) X(-ray spectrum) P(lot)
```

Or save the curve (see below) and plot using your favorite plotting program.

• To save wavelength normalization curve:

```
LaueView filename # load def file for the reference image

fil(e)
3
F(ile)
(s)C(ale)
R(ead)
Y(es)
X(-ray spectrum)
W(rite)
Q(uit) # if do not want to change wavelength interval type quit
```

Q(uit) Y(es) # if do not want to change scale type quit # yes will save spectrum in ds-name.lam file; to give it a different file name type: no, file, 0, 4, new_filename, quit, yes

rejectfct.mtf

- Use to reject between scaling cycles.
- Input files: ds-name.fct
- Output files: ds-name.fct (modified)
- Call: rejectfct.mtf ds-name
- File modification:
 - o Edit:

set crystal = mbco

- Plot and reject: 28, 29, 30, 31
- Plot them all against wavelength (7) they should be flat when data is scaled (could be a lot of scatter at wavelengths with low intensity); ripples or curved shape suggest that wavelength normalization is not completed.

4.8 Merging

- Merging of scaled data is done by apply.mtf. If run after the last cycle of scaling, data rejected during scaling will not be merged.
- If one wants to recover data rejected during scaling and merge them with the rest of the
 data, or apply before merging rejection criteria different than those used during scaling, or
 recover observations with redundancy=1, sht2fct1.mtf or sht2fct2.mtf can be used
 (sht2fct1.mtf recovers redundancy=1 observations while sht2fct2.mtf does not) before
 apply.mtf.

sht2fct1.mtf

- Recover all reflections from the ds-name sht file, including redundancy=1 reflections.
- Input files: reference_image.def

ds-name.set ds-name.sht ds-name.sca

- Output files: ds-name.fct
- File modifications:
 - o Edit:

set crystal = mbco set dataset = mb1 set reference_pattern = d_001
set highest_resolution = 1.6
set lowest_resolution = 100
set longest_wavelength = 1.55
set shortest_wavelength = 0.73
set referencewavelength = 1.09

sht2fct2.mtf

• Same as sht2fct1.mtf except that redundancy=1 observation are not included.

apply.mtf

- Merge observations.
- Input files: reference_image.def

ds-name.set ds-name.fct ds-name.sca

- Output files: ds-name.sin.hkl
- File modifications:
 - Edit (same inputs as for scaling!):

set highest_resolution = 1.6
set longest_wavelength = 1.55
set shortest_wavelength = 0.73
set referencewavelength = 1.09
set crystal = mbco
set dataset = mb1
set reference_pattern = d_001

• apply.log: searh for "R-" several times.

Example:

R-factor: 12.78981 % sum | <F2(H)> - F2(H) | / sum F2 weighted R-factor: 10.44685 % sum w*|<F2(H)>-F2(H)| / sum w*F2

unweighted R-factor on |F|: 7.038818 % weighted R-factor on |F|: 4.906307 % R-factor calculated from: 19417 reflections

total measurments: 93732 total reflections: 19417 overall redundancy: 4.827316

R-factors on F as function of resolution					
from (A)	to (A) # of m	easurments	unweighted R	(%) weighted R (%)	
100.000	3.200	25249	6.877	4.602	
3.200	2.540	26413	7.289	4.708	
2.540	2.219	17114	6.959	5.310	
2.219	2.016	10647	6.611	5.120	
2.016	1.871	6792	7.238	5.711	
1.871	1.761	3871	7.945	6.321	
1.761	1.673	2303	8.262	6.688	
1.673	1.600	1343	8.028	6.351	

R-factors on F as function of wavelength					
from (A)	to (A)	# of measurments	unweighted	R (%)	weighted R (%)
1.020	1.086	14084	7.445	5.32	24
1.086	1.152	34862	5.798	4.49	96
1.152	1.219	17590	6.356	4.99	98
1.219	1.285	10902	7.166	5.47	76
1.285	1.351	6892	8.072	6.29	98
1.351	1.418	4750	8.682	6.94	43
1.418	1.484	3102	8.788	7.22	26
1.484	1.550	1550	9.605	8.16	64

R-factors on |F| as function of integrated intensity

from	to # of n	neasurments	unweighted F	R (%) weighted R	(%)
25.	79.	6346	12.605	12.373	
79.	254.	23512	10.085	8.553	
254.	811.	28960	7.718	6.467	
811.	2595.	20751	6.123	5.094	
2595.	8302.	9513	5.108	4.157	
8302.	26561.	3492	4.907	3.846	
26561.	84977.	1045	5.008	4.089	
84977.	271862.	113	4.433	3.961	

4.9 Deconvolution of energy overlaps

deconvolution.mtf

- · Deconvolution of energy overlaps. This script uses individual *.sht files for integration of multiples. Rejection criteria should be the same as for singles (rejectsht 1x1.mtf). If you have not recorded these criteria just run rejectsht_1x1.mtf again (without rejecting anything) to check the limits on I, I/σ_I , σ_I , height, height-bgr, background and other parameters (see below).
- Input files: *.def *.sht ds-name.set

ds-name.sca

- Output files: ds-name.har.hkl
- File modifications:
 - Edit (same criteria as for rejectsht_1x1.mtf):

set crystal =mbco = mb1set dataset set reference_pattern = d 001set highest resolution = 1.6set longest_wavelength = 1.55 set shortest wavelength = 0.73set x min = 1 = 2048set x max set y_min = 1 set y_max = 2048set sigmacut = 0.3set sigmamax = 44000 set sigmamin = 70 set i min = 20set height_max = 32600= 40set height min set height bgd max = 32400set height_bgd_min = 3 set bragg_max = 0.68set bragg_min = 0set spatial overlap min = 0 set background max = 350set background_min = 40

4.10 Finalizing

- Finalizing involves calculating true σ_F for singles, scaling σ_F of multiples to those of singles, and combining singles and multiples. final.mtf is used. final.mtf will call scalesigma.mtf. Make sure you edit scalesigma.mtf to enter proper crystal name or set up the CRYSTALNAME variable correctly in your .cshrc file.
- Reflections can be rejected if necessary after final.mtf by rejecthkl.mtf (typically $F/\sigma_F < 1$, small %). Run final.mtf again after rejecthkl.mtf.

final.mtf

- Input files: ds-name.sin.hkl
 - ds-name.har.hkl
- Output files: ds-name.sin.hkl (modified)
 - ds-name.har.hkl (modified)

ds-name.hkl (merged singles and multiples)

- Call: final.mtf ds-name
- File modifications:

o Edit:

set crystal = mbco

rejecthkl.mtf

• Input files: ds-name.sin.hkl

ds-name.har.hkl

 Output files: ds-name.sin.hkl (modified) ds-name.har.hkl (modified)

• Call: rejecthkl.mtf ds-name.sin ds-name.har

File modifications:

o Edit:

set CRYSTALNAME = hbi_m37v

Repeat **final.mtf** after **rejecthkl.mtf** and save final statistics displayed on the screen.

• Check data completeness:

LaueView filename # load in ref image def file

L(aueSim)

X(tal) # load crystal parameters from the crystal_info file (or skip if want to keep

crystal parameters from the def file)

N(ame) N(ame)

crystal_name

L(oad)

dir # set up dir path and file name for the hkl file

ds-name.hkl # type hkl file name with the hkl extension

Q(uit) H(kl) L(oad)

R(ead) # read the hkl file

Y(es) Q(uit) C(ompleteness)

R(esolution) # set resolution limits

100 1.6

B(in) # set number of resolution bins

8

C(ompleteness) # display completeness

S(hell) # toggle from shell to accumulative completeness

C(ompleteness) # display accumulative completeness

Appendix 1: Rejecting outliers

- Following mtf files use LauePlot for interactive rejection of outliers based on scatter plots and histograms (scatter plot in shown in red and histogram in green):
 - rejectsam.mtf (follows sampling.mtf)
 - rejectsht_bg.mtf (follows integration_rdb.mtf; non-interactive)
 - o rejectsht_1x1.mtf (follows rejectsht_bg.mtf)
 - rejectfct.mtf (between scaling cycles)

to exit

- o rejecthkl.mtf (follows final.mtf)
- To reject (rejectfct.mtf example):

S(top)

```
rejectfct.mtf ds-name
<CR>
 # skip title; a display window appears
<CR>
 # a list of columns is displayed, chose one for x and one for y axis
 # column 7 (wavelength) as x and 31 as y, for example
7 31
<CR>
S(et)
 # enter new values for x-min and x-max to cut out outliers: check the
x-min x-max
 histogram shown in green when deciding what to cut (cut the tails of
 the distribution)
y-min y-max
 # enter new values for y-min and y-max to cut out outliers
R(eject)
C(olumn)
31
<CR>
 # total rejection % is shown as well as % for each column
<CR>
 # to get a list of columns again
O(utput)
 # to save modified ds-name.fct file
```

• The rejected % for individual columns could add up to more than 100% as same reflections could fall into several rejection criteria.